

The Low Impact
Development Center, Inc.

*Balancing Growth and
Environmental Integrity*

- **Mission:** Stormwater Management Technology
- Pilot Projects, Monitoring, Modeling, Manuals, Training, Education

**South Carolina LID
Conference**

2003

How LID Began!

1200 Years and Still Working !!!

CHAPTER 26 CFR - WATER POLLUTION PREVENTION AND CONTROL

SUBCHAPTER I - RESEARCH AND RELATED PROGRAMS

- § 1251. Congressional declaration of goals and policy.
(a) Restoration and maintenance of chemical, physical and biological integrity of Nation's waters; national goals for achievement of objective.

- Ecosystems Based
- Technology-forcing
- Comprehensive Research
- Total Maximum Daily Load

An aerial photograph of a vast, dense forest with a rich green canopy. The trees are packed closely together, creating a textured, undulating surface of green. The lighting is even, highlighting the natural beauty of the woodland.

Predevelopment Condition

Hydrologically
Dysfunctional

Hydro-illogical

Cumulative Impacts

Address Frequently Occurring Events and Loads While Insuring Flood Protection

Compliance
by Working
with Natural
Processes

Hydrograph Pre/ Post Development

How well do we maintain the ecological integrity (functions) of aquatic systems (small streams)?

Scale / Spatial / Temporal / Species

Urban Stormwater Art

Particle Size Grading	Treatment Measures			Hydraulic Loading $Q_{des}/A_{facility}$
Gross Solids > 5000 μm	Gross Pollutant Traps	Sedimentation Basins (Wet & Dry)	Grass Swales & Filter Strips	1,000,000 m/yr 100,000 m/yr
Coarse- to Medium-sized Particulates 5000 μm – 125 μm		Surface Flow Wetlands	Infiltration Systems	50,000 m/yr 5000 m/yr
Fine Particulates 125 μm – 10 μm			Sub- Surface Flow Wetlands	2500 m/yr 1000 m/yr
Very Fine/Colloidal Particulates 10 μm – 0.45 μm				500 m/yr 50 m/yr
Dissolved Particles < 0.45 μm				10 m/yr

Courtesy Wong, 2001

Canadian
TMDL Goose

Engineers Fountain Design

The Living Water Park: Ecology and Education

Limitations of Conventional Stormwater Approaches

- Technology Gaps
 - Cumulative impacts
 - Not an anti-degradation strategy
 - Allows hydrodynamic modifications
 - Allows continued stream degradation
 - Limited use for urban retrofit
 - Unsustainable maintenance burdens

Limitations of Conventional Stormwater Approaches

- Economics
 - Cost of Maintaining a Growing / Aging Infrastructure
- New Objectives (Public Health / Ecological)
 - Source Water, CSO's, Living Resources / Streams
 - Regulations
 - NPDES / TMDL's / ESA

Conventional

The Problem: Conventional Site Design

Collect
Concentrate
Convey
Centralized
Control

Good Drainage Paradigm

Conventional Pipe and Pond Centralized Control

“Efficiency”

Conventional Development

Centralized
Pipe and Pond
Control

Maintenance

Pond Liabilities

Limitations

- Safety / Health
- Inspection / Maintenance
- Inefficient Pollutant Removal
- Temp / Sediment / Frequency / Volume

Safety

Anacostia Tributary

Conventional Ultra-Urban Retrofit

Creating Blackholes of Infrastructure

**Stormwater Competes With
Other Programs**

- Space
- Cost
- Inefficiency
- Pollution
- Maintenance
- Safety

Weekly Visits Positive for Mosquito Breeding (%)

70
60
50
40
30
20
10
0

MCTT: multichambered treatment train media filter
MF: Austin-type sand media filter
EDB: extended detention basin
BW: biofiltration swale
BS: biofiltration strip
IB: infiltration basin/trench
OWS: oil/water separator
CDS: continuous deflective separator

MCTT MF EDB BW BS IB/IT OWS CDS

BMP Technologies

*Western Branch
Regional Flood
Control Program*

**Regional Pond
Programs Issues**

135 Regional Ponds
Size 400 to 1500 ac
1/3 Coverage \$270,000,000

High Costs

Planning / Land / Design / Construction

Limited Effectiveness

Flood Control / Water Quality / Ecology / Erosion

High Maintenance Costs

Dredging / Inspections / Structures

Liabilities

*Safety / Dam Safety /
Public Health*

BOMB SHELTER/STORMWATER MANAGEMENT FACILITY

Proprietary Devices

LAST RESORT

LAND USE CONTROLS

Imperviousness & Threshold Theories

It's not so simple - very complex!

Source: Schueler and Claytor, 1995

Relationship between basin development, riparian buffer width, and biological integrity in PSL stream

Source: May, 1998

Watershed Urbanization (%TIA)

High Imperviousness (40%) Fair Integrity

Low Imperviousness 9% Fair Integrity

Chris May, 1998

An estimate of imperviousness can be derived directly from the satellite image for developed areas. (Water bodies from the USGS topographic maps are overlaid for orientation, and areas identified as undeveloped in the National Land Cover dataset are left white.)

Figure 3. How soil moisture affects soil compaction. The lines in the soil under the tire represent curves of equal pressure. In all three situations the tire size was 11 x 28, the load was 1,650 pounds and the pressure 12 psi. On wet soil, pressures were transmitted to depths of more than 24 inches. (Source—Soehne, Jour. of Agr. Eng., May 1958.)

Urban LID -- Rooftop Storage, Bioretention Landscaping, Parking Lot Storage, Longer Flow Paths, Swales, Water Use, Pollution Prevention

Ford Rouge 2003

Reston Watershed Management Planning

Hotlink

Pics

11,810,376.11
7,025,511.93

Reston

- Snakeden_stream.shp
 -
- All_pics_test.shp
 -
- Reston_field_reaches.shp
 - extreme
 - high
 - moderate
 - n/a
 - very high
- Watershed
 - 4
 - No Data
- Outfalls.shp
 - NATURAL DITCH
 - PAVED DITCH
 - PIPE
 - PIPE - NATURAL DIT
 - RIPRAP DITCH
 - RUBBLE LINED DITC
 - UNKNOWN N
 - UNKNOWN N DITCH
- Hydro_line.shp
 - DAM
 - HIDDEN EDGE
 - LAKE
 - PAVED DITCH
 - POND
 - STREAM
- Proj_locations_poly.shp
 -
- Imprv_reston.shp
 -
- Rpa.shp
 - RMA
 - RPA
- Ra_property.shp

There are 0 selected graphic shapes.

Scale 1:15,653

11,812,798.81
7,023,505.15

Snakeden

- Snakeden_field_reaches.shp
 - high
 - moderate
 - very high
- Snakeden_xs_ects.shp
 - high
 - moderate
 - slight/none
- Outfalls.shp
 - NATURAL DITCH
 - PAVED DITCH
 - PIPE
 - PIPE - NATURAL DITCH
 - RIPRAP DITCH
 - RUBBLE LINED DITCH
 - UNKNOWN
 - UNKNOWN DITCH
- Hydro_line.shp
 - DAM
 - HIDDEN EDGE
 - LAKE
 - PAVED DITCH
 - POND
 - STREAM
- Hydro_poly.shp
 - DAM
 - LAKE
 - NON
 - PAVED DITCH
 - POND
 - STREAM
- Snakeden_stream.shp
 -
- Merged_topo.shp
 -
- Trails air.shp
 -
- River.Shp
 -

**Where's the
~~Beef~~
Buffer?**

Buttermilk off North Shore

Buttermilk off Ring Road

**Why is it
always
Monday?**

Imperatives:

- Sustain economic growth
- Maximize private profit
- Expand markets
- Externalize costs

Imperatives:

- Increase local self-reliance
- Satisfy basic human needs
- Guarantee participation and accountability
- Use appropriate technology

Imperatives:

- Respect carrying capacity
- Conserve and recycle resources
- Reduce waste

Courtesy ICLEI, 1999

Stormwater Management!!!